FINAL TECHNICAL REPORT # NASA Grant No. NAG8-1408 "Ground based program for the Physical Analysis of Macromolecular Crystal Growth" (Dr. Alexander J. Malkin, PI) In a reported period in situ atomic force microscopy was utilized in our laboratory to study mechanisms of growth and kinetics of crystallization of ten protein and virus crystals. These included canavalin, thaumatin, apoferritin, lipase, catalase, t-RNA, lysozyme, xylanase, turnip yellow mosaic virus (TYMV) and satellite tobacco mosaic virus (STMV). We have also designed and constructed in our laboratory both *in situ* conventional two-beam Michelson and phase shift Mach-Zenhder interferometers. Computer software for the processing of the interferometric images was developed as well. Interferometric techniques were applied for studies of growth kinetics and transport phenomena in crystallization of several macromolecular crystals. As a result of this work we have published 21 papers and have given many presentations at international and national meetings. A list of these publications and conference presentations is attached. A brief summary of the main results is presented below. #### **Mechanisms of Growth** For most of the protein and virus crystals investigated the dominant source of the growth layers was exclusively two-dimensional (2D) nuclei. This was true for thaumatin, STMV, TYMV, lipase and catalase over a broad supersaturation range. For catalase it was demonstrated that because of the weak association of successive layers of tetramers in the unit cell, 2D nuclei with step heights one half of the unit cell forms exclusively. For lysozyme, t-RNA and xylanase crystallization 2D nucleation dominated as well at relatively high supersaturation. Remarkably, no dislocations were found on literally dozens of catalase, STMV and thaumatin crystals. Dislocation-free crystals always grow at relatively high supersaturation. It is possible that the well-known phenomena of cessation in growth of macromolecular crystals occur as a consequence of a steep supersaturation dependence of the normal growth rate, whereby a relatively small decrease in supersaturation would result in termination. The sources of growth steps on the surfaces of canavalin crystals were single and double screw dislocations. Growth proceeded in a manner entirely consistent with the classical model of conventional crystal growth on dislocations. Unlike that model, however, multiple dislocation sources generated steps without any one dislocation becoming dominant. Activities of dislocation sources changed during the crystallization process, resulting in fluctuations of the normal growth rate. Similar phenomena were previously observed in Michelson interferometric studies of canavalin crystallization. Screw dislocations were also present on the surfaces of lysozyme, thaumatin and xylanase crystals. In these cases, screw dislocations acted as a source of growth steps to relatively high supersaturation, at which time 2D nucleation began to dominate growth. Adsorption of 3D clusters was observed on to the surfaces of all macromolecular crystals investigated so far. Upon interaction with the underlying lattice the 3D clusters restructured themselves into multilayer stacks, which then advanced tangentially and in the normal direction due to 2D nucleation. In all of those cases, multilayer stacks (typical height 2-15 layers) assumed characteristic morphologies and orientations consistent with the lattice of the underlying crystal. Based on a number of experimental observations we proposed that multilayer stacks were formed upon adsorption of 3D molecular clusters with short-range order. These clusters appear to form in bulk solution due to fluctuations in density. Upon adsorption, 3D clusters transform into crystallites, the process being guided by the underlying lattice. As a result, the lattices of 3D crystalline nuclei are consistently aligned with the lattices of the underlying crystals, and stack merge flawlessly both with other steps on the crystal surface and with each other. When a 3D cluster becomes crystalline, its lattice occasionally misaligns with respect to the lattice of the underlying crystal. In those cases misaligned 3D nuclei develop into discreet microcrystals. In the case of apoferritin crystallization, surfaces of the growing crystals were extremely rough and grew by intensive random nucleation. This process, known as normal growth, is practically unheard of for growth of conventional crystals from solution but has been described for a number of systems growing from a melt or from the vapor phase. # Growth parameters. From the supersaturation dependencies of tangential step rates, the kinetic coefficient of the steps for thaumatin and catalase crystallization were determined to be in range of 10^{-4} cm/sec. The supersaturation dependence of the rate of two-dimensional nucleation was measured. growth rate. From these data the surface free energy of the step edge were calculated to be in range of 0.4-0.8 erg/cm² These parameters are two-three orders of magnitude lower than for inorganic crystals grown from solution. ## **Influence of Impurities** Cessation of step advancement at low supersaturations, kinetic anisotropy and non-linear step kinetics were observed for thaumatin and catalase crystallization. We were also able to directly observe filaments formed by impurity molecules on the surfaces of macromolecular crystals. These filaments adsorb intact from the bulk solution and orient themselves on the crystalline surface rather than grow on it. We demonstrated the cessation of growth of macromolecular crystals as a consequence of the formation of an impurity adsorption layer. This suggests that macromolecular crystals do not stop growing upon reaching a certain "terminal" size because of accumulation of defects, but because of adsorption of impurities. #### **Molecular Resolution** The molecular resolution images of the surface layer for several macromolecular crystals were observed. Cell dimensions and the number of molecules per asymmetric unit can be deduced from AFM images. Additional information useful for X-ray crystallographers was also revealed. #### **Classes of Defects.** In the course of AFM studies of macromolecular crystal growth different kinds of defects were observed. Among these are point defects, or vacancies, in the surface layer of the crystalline lattices. The size of these point defects varied from only single molecule absences to the entire volume of several unit cells. Point defects represent about 10-4 of the entire volume of a surface layer on crystalline surface. Another type of defect, one of great importance to crystal growth since it serves, as a source of growth a step is the screw dislocation. Planar defects or stacking faults were also observed. These derive from a fractional unit cell shift of the lattice on one side of the fault with respect to that on the other. Stacking faults are severe in terms of long-range disorder because they propagate through the entire volume of the crystal, and they occur with relatively high frequency. Stacking faults generate significant lattice distortion and strain in their immediate neighborhood, and the misorientation of portions of the lattice by distances of tens to hundreds of angstroms may have serious implications for diffraction quality. Microcrystals, foreign particles such as dust and amorphous debris are also incorporated into growing macromolecular crystals. In those cases one or more defects are always produced, along with severe lattice strain in the immediate proximity of the included particle. The defect density for different macromolecular crystals is consistently in the range of 10⁴ to 10⁶ defects/cm². There are preliminary data that inherent diffraction limit of macromolecular crystals may be correlated to this property of the crystals, and the variation in resolution limit among macromolecular crystals may be as well. #### **BIBLIOGRAPHY** - 1. Kuznetsov, Y. G., Malkin, A. J. and McPherson, A. AFM Studies on the Mechanisms of Nucleation and Growth of Macromolecular Crystals J. Cryst. Growth 196, 489-502 (1999). - 2. McPherson, A., Malkin, A. J., Kuznetsov, Y. G., Koszelak, S., Wells, M., Jenkins, G., Howard, J. and Lawson, G. The effects of microgravity on protein crystallization: Evidence for concentration gradients around growing crystals. J. Cryst. Growth 196, 572-586 (1999). - 3. Malkin, A. J., Kuznetsov, Y. G. and McPherson, A. In situ atomic force microscopy studies of surface morphology, growth kinetics, defect structure and dissolution in macromolecular crystallization. J. Cryst. Growth 196, 471-488 (1999). - 4. Kuznetsov, Yu. G., Malkin, A. J. and McPherson, A. Atomic force microscopy studies of phase separations in macromolecular systems. Physical Review B, 58(10) 6097-6103 (1998). - 5. Kuznetsov, Yu. G., Malkin, A. J. and McPherson, A. Atomic force microscopy studies of living cells: Visualization of motility, division, aggregation, transformation and apoptosis. J. Structural Biology 120, 180-191 (1997). - 6. Yu.G.Kuznetsov, A.J. Malkin, T.A. Land, J.J DeYoreo, A.P. Barba and A. McPherson (1997). Molecular resolution imaging of macromolecular crystals by atomic force microscopy. *Biophysical Journal*, 72, 2357-2364. - 7. J.D. Ng, Yu.G. Kuznetsov, A.J. Malkin, G. Keith, R. Giege and A. McPherson (1997). Visualization of nucleic acid crystal growth by atomic force microscopy. *Nucleic Acids Research*, 25, 13, 2582 2588. - 8. A.J. Malkin, Yu.G. Kuznetsov and A. McPherson, (1997). An in situ investigation of catalase crystallization. *Surface Science*, 393, 95-107. - 9. McPherson, Yu.G. Kuznetsov, A. Greenwood, J.D. Ng, A.P. Barba de la Rosa and A.J. Malkin (1997). Atomic force microscopy investigations of macromolecular crystal growth, *Scanning*, 19, 3, 140. - 10. A. McPherson, A.J. Malkin, Yu.G. Kuznetsov and S. Koszelak (1996). Incorporation of impurities into macromolecular crystals. *Journal of Crystal Growth*, 168, 74-92. - 11. A.J. Malkin, Yu.G. Kuznetsov and A. McPherson (1996). Defect structure of macromolecular crystals. *Journal of Structural Biology*, 117, 124-137. - 12. Yu.G. Kuznetsov, A.J. Malkin, W. Glantz and A. McPherson (1996). In situ atomic force microscopy studies of protein and virus crystal growth. *Journal of Crystal Growth*, 168, 63-73. - 13. Yu.G. Kuznetsov, A.J. Malkin, A. Greenwood and A. McPherson (1996). Michelson interferometric studies of protein and virus crystallization. *Journal of Crystal Growth*, 166, 913-918. - 14. A. Land, A.J. Malkin, Yu. G. Kuznetsov, A. McPherson and J. J. DeYoreo (1996). Mechanisms of protein and virus crystal growth: An atomic force microscopy study of Canavalin and STMV crystallization. *Journal of Crystal Growth*, 166, 893-899. - 15. A.J.Malkin, Yu.G. Kuznetsov, W.Glantz, and A. McPherson (1996). Atomic force microscopy studies of surface morphology and growth kinetics in thaumatin crystallization. *Journal of Physical Chemistry*, 100, 11736-11743. - 16. A.J. Malkin, Yu.G. Kuznetsov, and A. McPherson (1996). Incorporation of microcrystals by growing protein and virus crystals. *Proteins*, 24, 247-252. - 17. McPherson, A.J. Malkin and Yu.G. Kuznetsov (1995). The science of macromolecular crystallization. *Structure*, 3, 759 -768. - 18. A.J. Malkin, Yu.G. Kuznetsov, T.A. Land, J.J. DeYoreo and A. McPherson (1995). Mechanisms of growth for protein and virus crystals. *Nature Structural Biology*, 2, 11, 956-959. - 19. Yu. G. Kuznetsov, A.J. Malkin, A. Greenwood. and A. McPherson (1995). Interferometric studies of growth kinetics and surface morphology in macromolecular crystal growth. Canavalin, thaumatin and turnip yellow mosaic virus. *Journal of Structural Biology*, 114, 3, 184 196. - 20. T. A. Land, A.J. Malkin, Yu. G. Kuznetsov, A. McPherson and J. J. DeYoreo (1995) Mechanisms of protein crystal growth: An atomic force microscopy study of canavalin crystallization. *Physical Review Letters*, 75, 13, 2774 2777. - 21. A.J. Malkin, T. A. Land, Yu. G. Kuznetsov, A. McPherson and J. J. DeYoreo (1995) Investigation of virus crystal growth by in situ atomic force microscopy. *Physical Review Letters*, 75, 13, 2778 2781. #### **PRESENTATIONS** Malkin, A.J., Kuznetsov, Yu.G., Land, T.A., DeYoreo, J.J., and McPherson, A. "Observations of canavalin and satellite tobacco mosaic virus crystallization using in situ atomic force microscopy." 11th International Conference on Crystal Growth, The Hague, The Netherlands, June 1995. Kuznetsov, Yu.G., Malkin, A.J., and McPherson, A. "Interferometric studies of growth mechanisms in protein and virus crystal growth." 11th International Conference on Crystal Growth, The Hague, The Netherlands, June 1995. Malkin, A.J., Kuznetsov, Yu.G., Land, T.A., DeYoreo, J.J., and McPherson, A. "Observations of canavalin and satellite tobacco mosaic virus crystallization using in situ atomic force microscopy." 11th International Conference on Crystal Growth, The Hague, The Netherlands, June 1995. Malkin, A.J., Kuznetsov, Yu.G., Land, T.A., DeYoreo, J.J., and McPherson, A. "Atomic force microscopy studies of macromolecular crystallization." 14th Conference on Crystal Growth and Epitaxy, Fallen Leaf Lake, June 1995. Malkin, A.J., Kuznetsov, Yu.G., Land, T.A., DeYoreo, J.J., and McPherson, A. "In situ atomic force microscopy studies of protein and virus crystal growth." 6th International conference on crystallization of biological molecules, Hiroshima, Japan, November 1995. Land, T.A., Malkin, A.J., Kuznetsov, Yu.G., DeYoreo, J.J., and McPherson, A. "Investigation of canavalin crystallization using in situ atomic force microscopy." 6th International conference on crystallization of biological molecules, Hiroshima, Japan, November 1995. McPherson, A., Malkin, A.J., Kuznetsov, Yu.G., and Koszelak, S. "Incorporation of impurities into macromolecular crystals." 6th International conference on crystallization of biological molecules, Hiroshima, Japan, November 1995. Malkin, A.J., Kuznetsov, Yu.G., and McPherson, A. "Atomic force microscopy studies of macromolecular crystal growth." East Coast Conference on crystal growth, Atlantic City, New Jersey, October 1995. DeYoreo, J.J., Land, T.A., Malkin, A.J., Kuznetsov, Yu.G., Lee, J.D., and McPherson, A. "In situ AFM investigation of step dynamics and surface morphological evolution during growth from solutions." Dynamics of Crystal Surfaces and Interfaces, Traverse City, Michigan, August 1996. DeYoreo, J.J., Malkin, A.J., Land, T.A., Kuznetsov, Yu.G., Lee, J.D., and McPherson, A. "An AFM study of growth mechanisms and morphologies of solution based crystals." TMS annual meeting, Anaheim, California, February 1996. Land, T.A., DeYoreo, J.J., Malkin, A.J., Kuznetsov, Yu.G., McPherson, A., and Lee, J.D. "An in situ atomic force microscopy study of canavalin crystal growth." Protein Crystal Growth, Panama City, Florida, April 1996. Malkin, A.J., Kuznetsov, Yu.G., Glantz, W., and McPherson, A. "An in situ atomic force microscopy study of thaumatin crystal growth." Protein Crystal Growth, Panama City, Florida, April 1996. McPherson, A., Malkin, A.J., and Kuznetsov, Yu.G. "Defect structure of macromolecular crystals." Protein Crystal Growth, Panama City, Florida, April 1996. Kuznetsov, Yu.-G., Malkin, A.J., and McPherson, A. "Defect structure of protein and virus crystals studied by in situ atomic force microscopy." 10th American conference on crystal growth, Vail, CO, August 1996. Land, T.A., DeYoreo, J.J., Malkin, A.J., Kuznetsov, Yu.-G., McPherson, A., and Lee, J.D. "An in situ atomic force microscopy study of canavalin crystal growth." 10th American conference on crystal growth, Vail, CO, August 1996. Malkin, A.J., Kuznetsov, Yu.G., Glantz, W., and McPherson, A. "Atomic force microscopy studies of surface morpology and growth kinetics in thaumatin crystallization." 10th American conference on crystal growth, Vail, CO, August 1996. Kuznetsov, Yu.G., Malkin, A.J., Konnert, J.H., and McPherson, A. "Lattice resolution observations and defect structure of protein and virus crystals studied by in situ atomic force microscopy." 43rd National Symposium of American Vacuum Society, Philadelphia, Pennsylvania, October 1996. Land, T.A., DeYoreo, J.J., Malkin, A.J., Kuznetsov, Yu.G., and McPherson, A. "In situ AFM investigations of protein crystallization." 43rd National Symposium of American Vacuum Society, Philadelphia, Pennsylvania, October 1996. Malkin, A.J., Kuznetsov, Yu.G., and McPherson, A. "Application of in situ atomic force microscopy to macromolecular crystallization." Workshop on atomic force microscopy applications, Philadelphia, Pennsylvania, October 1996. Malkin, A.J., Kuznetsov, Yu.G., and McPherson, A. "In situ AFM studies of surface morphology and growth kinetics in thaumatin crystallization." 43rd National Symposium of American Vacuum Society, Philadelphia, Pennsylvania, October 1996. Kuznetsov, Yu.G., Malkin, A.J., and McPherson, A. "Structure and kinetics of the growth steps on thaumatin crystal." International NanoScope Users' Conference, Santa Barbara, California, August 1997. Kuznetsov, Yu.G., Malkin, A.J., and McPherson, A. "Two- and three- dimensional nucleation in macromolecular crystal growth." 15th Conference on Crystal Growth and Epitaxy, Fallen Leaf Lake, California, June 1997. Malkin, A.J., Kuznetsov, Yu.G., and McPherson, A. "Processes of macromolecular crystallization." Seminar at Marshall Space Flight Center, Huntsville, Alabama, September 1997. Malkin, A.J., Kuznetsov, Yu.G., and McPherson, A. "Atomic Force Microscopy studies of protein and virus crystal growth." International NanoScope Users' Conference, Santa Barbara, California, August 1997. Malkin, A.J., Kuznetsov, Yu.G., and McPherson, A. "In situ atomic force microscopy studies of surface morphology, growth and dissolution of the protein catalase." 15th Conference on Crystal Growth and Epitaxy, Fallen Leaf Lake, California, June 1997. Malkin, A.J., Kuznetsov, Yu.G., and McPherson, A. "Atomic force microscopy studies of macromolecular crystallization." Spacebound '97, Montreal, Canada, May 1997. Malkin, A.J., Kuznetsov, Yu.G., and McPherson, A. "Defect structure of macromolecular crystals." West Coast protein crystallography meeting, Asilomar, California, February 1997. McPherson, A., Kuznetsov, Yu.G., Greenwood, A., Ng, J.D., Barba de la Rosa, A.P., and Malkin, A.J. "Atomic Force Microscopy Investigations of Macromolecular Crystal Growth." Scanning '97, Monterey, California, March 1997. McPherson, A., Malkin, A.J., and Kuznetsov, Yu.G. "Atomic force microscopy studies of macromolecular crystallization." Interdisciplinary Workshop on Phase Transformations Occurring in Solutions of Biological Molecules, Boston, Massachusetts, October 1997. McPherson, A., Malkin, A.J., and Kuznetsov, Yu.G. "Atomic force microscopy studies of protein and virus crystal growth." Annual conference of American Physical Society, Kansas City, Missouri, March 1997. Kuznetsov, Yu.G., Malkin, A.J., and McPherson, A. "AFM studies on the mechanisms of nucleation and growth of macromolecular crystals." 7th International Conference on Crystallization of Biological Macromolecules, Granada, Spain, May 1998. Malkin, A.J., Kuznetsov, Yu.G., and McPherson, A. "In situ atomic force microscopy studies of surface morphology, growth kinetics, defect structure and dissolution in macromolecular crystallization." 7th International Conference on Crystallization of Biological Macromolecules, Granada, Spain, May 1998. - Malkin, A.J., Kuznetsov, Yu.G., and McPherson, A. "AFM studies of protein and virus crystal growth." Seminar at the Schering-Plough Corporation, Madison, New Jersey, June 1998. - Malkin, A.J., Kuznetsov, Yu.G., and McPherson, A. "In situ AFM studies of surface morphology, growth kinetics and defect structure in macromolecular crystallization." Presented at the 15th Conference on Crystal Growth and Epitaxy, Fallen Leaf Lake, California, June 1997. - Malkin, A.J., Kuznetsov, Yu.G., and McPherson, A. "In situ AFM studies of catalase crystallization." 12th International Conference on Crystal Growth, Jerusalem, Israel, July 1998. - Malkin, A. J., Kuznetsov, Yu. G.and McPherson, A. "In situ AFM studies of protein and virus crystal growth." West Coast Crystallographic Meeting, Asilomar, CA, March 1999. The Federation of Analytical Chemistry and Spectroscopy Society meeting, Austin, TX, October 1998. - Malkin, A. J., Kuznetsov, Yu. G. and McPherson, A. "In situ AFM studies of surface morphology and growth kinetics in macromolecular crystal growth" Centennial Meeting of American Physical Society, Atlanta, GA, March 1999. - Malkin, A. J., Kuznetsov, Yu. G.and McPherson, A. "In situ AFM studies of virus crystallization". American Crystallographic Association, Buffalo, NY, May 1999. - Kuznetsov, Yu. G, Malkin, A. J., Konnert, J. and McPherson, A. "AFM Study of the Nucleation on Macromolecular Crystal Surface." American Crystallographic Association, Buffalo, NY, May 1999. - Malkin, A. J., Kuznetsov, Yu. G.and McPherson, A. "In situ AFM studies of macromolecular crystal growth." Gordon Research Conference "Thin films and Crystal Growth Mechanisms", Plymouth, NH, June 1999. - Malkin, A. J., Kuznetsov, Yu. G.and McPherson, A. "In situ AFM studies of macromolecular crystal growth." XVIII International Union of Crystallographers Congress, August 1999, Glasgow, Scotland. - Kuznetsov, Yu. G, Konnert, J., Malkin, A. J. and McPherson, A. "Molecular resolution studies of the mechanisms of growth steps advancement on protein and virus crystals". 11th American Conference on Crystal Growth and Epitaxy." Tucson, Az, August 1999. - McPhrson, A., Malkin, A.J. and Kuznetsov, Yu.G. "Atomic force microscopy studies of macromolecular crystal growth". Regional meeting of American Chemical Society, October 1999, Ontario, CA.